Stand characteristics and *Ips typographus* (L.) (Col., Curculionidae, Scolytinae) infestation during outbreak in northeastern Poland Jacek Hilszczański1a, Wojciech Janiszewski1b ¹Forest Research Institute, Department of Forest Protection Sękocin Stary, 3 Braci Leśnej St., 05-090 Raszyn, Poland ^aPhone (+48 0-22) 7150550; e-mail: J.Hilszczanski@ibles.waw.pl ^bPhone (+48 0-22) 7150555; e-mail: W.Janiszewski@ibles.waw.pl Jose Negron USDA Forest Service, Rocky Mountains Research Station 240 W. Prospect, Fort Collins, CO, USA Phone (0-01 970) 4981252; e-mail: jnegron@fs.fed.us A. Steve Munson ³USDA Forest Service, Forest Health Protection 4746 S. 1900 E, Ogden, UT, USA Phone (0-01 801) 4769728; e-mail: smunson@fs.fed.us #### Abstract The study included field data collected from outbreak areas of Norway spruce beetle *Ips typographus* L., which were used to identify stand conditions associated with outbreak populations. In 2001–2002 data from 100 infested and 100 uninfested plots were collected from eight Forest Districts of State Forests and three National Parks in northeastern Poland. Among 17 analyzed variables only the number of trees for all species resulted in a significant difference between infested and uninfested stands. To develop probability of infestation models, a statistical technique called Classification and Regression Trees (CART) was used. Results of classification models indicate increased probability of infestation when stand density index for all species of trees present declines below 14.1 per plot (0.02 ha) (about 0.6 of common density index used in polish forestry) and for stands with a high percentage of spruce (> 92.2 percent). ## Key words Ips typographus outbreak, stand characteristics ### ■ Introduction The Norway spruce beetle *Ips typographus* L., is a major disturbance agent associated with Norway spruce, *Picea abies* Karst. in Poland. Thousands of cubic meters of infested wood are removed from forested areas annually. Sanitation practices are considered to be the most effective method of limiting *I. typographus* activity (Wermelinger, 2004). Often a large number of infested and susceptible down, damaged, and standing trees are salvaged during ongoing outbreaks of the bark beetle. Outbreaks are usually initiated by various disturbances like windthrow, severe drought, or serious weakening of the trees caused by pathogenic fungi (Lieutier, 2004). Such trees attract beetles by releasing host volatiles (Lindelow *et al.*, 1992). Norway spruce beetle outbreaks occur periodically in northeastern Poland every several years (Hilszczański and Kolk, 2001) when forest patches infested by *I. typographus* are commonly observed within a matrix of spruce and mixed stands. The principle objective of this research was to develop a Norway spruce beetle susceptibility-rating system that would be applicable to forest areas in northeastern Poland. It was found that several site and stand factors are associated with characteristics that increase a tree's susceptibility to bark beetle attack: tree age, exposition, bark anatomy, altitude, soil nutrients, water supply, etc. (Lieutier, 2004; Lobinger et Skatulla, 1996; Jakuš, 1998; Dutilleul et al., 2000; Lexer, 1997). Stand characteristics that can be manipulated using silvicultural treatments to reduce the susceptibility of spruce to bark beetle attacks are of interest to the forest management community (Negron, 1998; Wermelinger, 2004). Characteristics that can be vegetatively manipulated include: age class diversity, stand density, proportion of spruce and species composition. To develop guidelines for managers it is very important to understand how those characteristics are related to probability of *Ips* infestation. In this experiment, data was collected from 100 plots infested by *I. typographus* and 100 uninfested plots. Research objectives associated with this study were: - Are there any differences in stand characteristics between infested and uninfested plots that affect stand susceptibility to this insect? - Are specific stand characteristics quantifiable to develop probability of infestation and stand susceptibility model? # Research Design and Methodology The geographic area of the study was limited to northeastern Poland because of the similarity in forest conditions found throughout this area. To develop models that estimate the probability of infestation by bark beetles, 100 plots (0.02 ha, 7.98 m radius) were established in current or previously infested sites and 100 plots (75 m in a random direction from the infested plot) in an uninfested site. Study plots were located away from the forest edge in the interior portion of the stand where populations of *I. typogra-phus* are typically found. The center point for each infested plot was established randomly and often close to the initially infested tree within the polygon of dead and infested hosts. The following data were collected for each plot: - tree diameter and species for all trees greater than 7 cm diameter at breast height dbh, - □ tree height, - crown position (dominant, codominant, intermediate, suppressed) - previous 12-year radial increment (one or two spruce trees per plot were sampled for all crown position classes except suppressed), - tree status (live, beetle-killed, fungus-killed or dead from other causes). With this information we calculated mean tree diameters, quadratic mean diameter, total height, basal area, stand density index and trees number per plot for all species and for spruce only. We also calculated percent of basal area in spruce, mean and total spruce radial growth for the last 12 years, periodic growth rates and mean height for all dominant and codominant spruce. Periodic growth rate was obtained by dividing the last 10 years growth by the 10 previous years. Stand density index was calculated using individual tree contribution to stand density as: ## Σ (dbh / 25) 1.6 (Long and Daniel 1990). Stand density index is a measure of competition between trees in the stand and is a relationship between tree diameter and trees number per unit area (Long 1985; Long and Smith 1984). All data were collected during the field seasons in 2001 and 2002. Field data for all plots occurred on the following Forest Districts of State Forests and National Parks in Poland: Krynki Forest District, Supraśl Forest District, Suwałki Forest District, Hajnówka Forest District, Browsk Forest District, Białowieża Forest District, Strzałowo Forest District, Czarna Białostocka Forest District and Białowieski National Park, Biebrzański National Park, Wigierski National Park. A statistical technique called Classification and Regression Trees (CART) was used to develop probability of infestation models to determine tree and stand parameters associated with host susceptibility to Norway spruce beetle. This technique examines all levels of all variables to identify which one best splits the data into the most pure classes (Breiman et al. 1984). Wilcoxon sign rank test was used for paired comparisons between infested and uninfested plots. ## Results and Discussion The number of all trees in all plots by diameter class shows the dominance of younger trees indicating abundant undergrowth (Fig. 1). The largest diameters represent single old oak trees, which were sometimes present in mixed stands. Norway spruce trees were concen- FIG. 1. Number of all trees per 5 cm diameter classes across all plots (diameters indicate midpoint of size) FIG. 2. Number of Norway spruces per 5 cm diameter classes across all plots (diameters indicate midpoint of size) TABLE 1 Descriptive statistics for all variables measured within all surveyed plots | Variable per plot | N | Range
statistic | Minim. | Maxim.
statistic | Mean | | Std. deviation | Variance | |--------------------------------------|-------|--------------------|--------|---------------------|-----------|------------|----------------|-----------| | | Stat. | | | | statistic | std. error | statistic | statistic | | Sum basal area all spp | 200 | 1.74 | 0.37 | 2.12 | 0.8858 | 0.0180 | 0.25521 | 0.065 | | Stand density index all spp | 200 | 25.76 | 6.93 | 32.69 | 15.2758 | 0.2786 | 3.93970 | 15.521 | | Mean dbh cm all spp | 200 | 33.83 | 16.50 | 50.33 | 29.3414 | 0.4287 | 6.06209 | 36.749 | | Mean height all spp | 197 | 21.55 | 15.90 | 37.45 | 24.4755 | 0.2848 | 3.99729 | 15.978 | | Spruce mean dbh | 200 | 37.48 | 16.27 | 53.75 | 30.8928 | 0.5776 | 8.16815 | 66.719 | | Spruce mean height | 197 | 25.05 | 12.40 | 37.45 | 24.5167 | 0.3511 | 4.92793 | 24.285 | | Sum spruce basal area | 200 | 1.30 | 0.16 | 1.46 | 0.6317 | 0.0174 | 0.24551 | 0.060 | | Stand density index spruce | 200 | 20.58 | 3.13 | 23.72 | 10.9702 | 0.2726 | 3.85452 | 14.857 | | Number of trees all spp | 200 | 33 | 4 | 37 | 11.44 | 0.3300 | 4.72700 | 22.348 | | Qmd all spp | 200 | 32.42 | 18.73 | 51.15 | 32.4540 | 0.4370 | 6.18044 | 38.198 | | Number of spruce | 200 | 33 | 2 | 35 | 8.06 | 0.3100 | 4.44300 | 19.741 | | Qmd for spruce | 200 | 40.87 | 17.22 | 58.08 | 33.1052 | 0.5810 | 8.21650 | 67.511 | | Mean rad growth 91-99 | 189 | 3.79 | 0.36 | 4.15 | 1.4869 | 0.0439 | 0.60317 | 0.364 | | Mean total growth 91-99 | 189 | 34.09 | 3.24 | 37.33 | 13.3818 | 0.3949 | 5.42851 | 29.469 | | Percent basal area spruce | 200 | 83.45 | 16.55 | 100 | 72.3638 | 1.5337 | 21.69027 | 470.468 | | Mean pgr | 189 | 2.95 | 0.38 | 3.33 | 1.2588 | 0.0262 | 0.35987 | 0.130 | | Mean height of dom and co-dom spruce | 190 | 28 | 16.60 | 44.60 | 29.2711 | 0.2863 | 3.94690 | 15.578 | | Valid N (listwise) | 184 | | | | | | | | Abbreviations used: Dbh - diameter at breast high, Qmd - quadratic mean diameter, rad - radial, pgr - periodic growth ratio , dom - dominant, co-dom - codominant, spp - species trated in the 22 to 33 cm diameter classes (Fig. 2), which reflect the general age structure of managed Norway spruce stands in Poland. Table 1 presents a summary of stand conditions observed across all plots sampled. Among measured variables only the number of trees for all tree species per plot registered a significant difference between infested (Table 2) and uninfested plots (Table 3) with higher numbers observed in uninfested plots. Although there is a difference in the number of trees between infested and uninfested sites, the sum basal area for all species was similar in both types of sampled plots. Studies conducted by Baier (1996) and Negron (1998) indicate reduced growth could be a symptom of reduced tree vigor, which increases susceptibility to bark beetle infestation. Although some decrease of annual radial increment in infested plots was recorded compared to healthy plots (Fig. 3), the differences are statistically not significant. Forest protection management practices associated with stand density and its effect on spruce beetle behavior have recently been incorporated into forest management assessments in mountain habitats (Netherer et Nopp-Mayr, 2005). No research efforts have been previously conducted to determine the density threshold associated with increased susceptibility to bark beetle attack. The classification tree model (model 1) (Fig. 4) as result from this study indicates increased probability of infestation when stand density index for all tree species in the plot falls below 14.1 (0.02 ha), what could be compare with about 0.6 of stand density according to common density index popular in Polish forestry. Stand density index proposed by Long and Daniel (1990) is easy to obtain because is not dependent on species, height of the tree and quality of the site. Stand density index appears to be a good predictor variable to determine susceptibility. Larger number of trees uninfested plots has a distinct effect on light conditions and lower stand density indexes result in more light and less shaded conditions. Stands with increased light are more susceptible, which is an important variable for spruce bark beetle (Jakuš, 1998). Previous studies indicate for some bark beetle species that host tree composition affects susceptibility to bark beetle infestation (Schmid et Frye, 1976; Furniss et al., 1979; Netherer et Nopp-Mayr, 2005). As the percentage of spruce increases within a stand, the susceptible tree component is more likely to occur compared to mixed species stands with some species more resistant to windthrow and bark beetle attacks (Jactel et al., 2001). FIG. 3. Average yearly increment of spruce trees on infested and uninfested plots TABLE 2 Descriptive statistics for infested plots | Variable per plot | N
Stat. | Range
statistic | Minim.
statistic | Maxim.
statistic | Mean | | Std.deviation | Variance | |--------------------------------------|------------|--------------------|---------------------|---------------------|-----------|------------|---------------|-----------| | | | | | | statistic | Std. error | statistic | statistic | | Sum basal area all spp | 100 | 1.74 | 0.37 | 2.12 | 0.8595 | 0.0276 | 0.27561 | 0.076 | | Stand density index all species | 100 | 25.76 | 6.93 | 32.69 | 14.7662 | 0.4266 | 4.26562 | 18.195 | | Mean dbh cm all spp | 100 | 32.53 | 17.81 | 50.33 | 29.7991 | 0.6549 | 6.54907 | 42.89 | | Mean height all spp | 97 | 19.83 | 17.63 | 37.45 | 25.1637 | 0.4629 | 4.55935 | 20.788 | | Spruce mean dbh | 100 | 36.33 | 17.42 | 53.75 | 31.2920 | 0.7921 | 7.92076 | 62.738 | | Spruce mean height | 97 | 23.05 | 14.40 | 37.45 | 25.2534 | 0.5138 | 5.06076 | 25.611 | | Sum spruce basal area | 100 | 1.08 | 0.16 | 1.23 | 0.6179 | 0.0252 | 0.25216 | 0.064 | | Stand density index spruce | 100 | 17.86 | 3.13 | 20.99 | 10.7039 | 0.4008 | 4.00768 | 16.061 | | Number of trees all spp | 100 | 23 | 4 | 27 | 10.79 | 0.4300 | 4.3210 | 18.673* | | Qmd all spp | 100 | 29.36 | 21.79 | 51.15 | 32.8545 | 0.6539 | 6.53908 | 42.760 | | Number of spruce | 100 | 22 | 2 | 24 | 7.54 | 0.3700 | 3.7050 | 13.726 | | Qmd for spruce | 100 | 35.54 | 18.88 | 54.42 | 33.3965 | 0.7855 | 7.85467 | 61.696 | | Mean rad growth 91-99 | 94 | 2.72 | 0.36 | 3.08 | 1.4105 | 0.0536 | 0.51992 | 0.270 | | Mean total growth 91-99 | 94 | 24.49 | 3.24 | 27.73 | 12.6946 | 0.4826 | 4.67927 | 21.896 | | Percent basal area spruce | 100 | 83.45 | 16.55 | 100 | 73.4161 | 2.2994 | 22.99394 | 528.721 | | Mean pgr | 94 | 2.95 | 0.38 | 3.33 | 1.2283 | 0.0394 | 0.38213 | 0.146 | | Mean height of dom and co-dom spruce | 95 | 22.60 | 16.60 | 39.20 | 29.5989 | 0.4017 | 3.91504 | 15.328 | | Valid N(listwise) | 90 | | | | | | | | ^{* -} p<0.05 Wilcoxon test TABLE 3 Descriptive statistics for uninfested plots | Variable per plot | N
Stat. | Range | Minim.
statistic | Maxim. | Mean | | Std.deviation | Variance | |--------------------------------------|------------|-------|---------------------|--------|---------------|------------|---------------|-----------| | | | | | | statistic std | std. error | statistic | statistic | | Sum basal area all spp | 100 | 1.16 | 0.38 | 1.54 | 0.9121 | 0.0231 | 0.23144 | 0.054 | | Stand density index all species | 100 | 19.30 | 7.05 | 26.35 | 15.7854 | 0.3533 | 3.53259 | 12.479 | | Mean dbh cm all spp | 100 | 28.25 | 16.50 | 44.75 | 28.8836 | 0.5528 | 5.52769 | 30.555 | | Mean height all spp | 100 | 17.80 | 15.90 | 33.70 | 23.8080 | 0.3250 | 3.24993 | 10.562 | | Spruce mean dbh | 100 | 37.35 | 16.27 | 53.63 | 30.4936 | 0.8429 | 8.42917 | 71.051 | | Spruce mean height | 100 | 21.75 | 12.40 | 34.15 | 23.8021 | 0.4711 | 4.71124 | 22.196 | | Sum spruce basal area | 100 | 1.26 | 0.19 | 1.46 | 0.6454 | 0.0239 | 0.23914 | 0.057 | | Stand density index spruce | 100 | 19.84 | 3.88 | 23.72 | 11.2365 | 0.3696 | 3.69595 | 13.660 | | Number of trees all spp | 100 | 32 | 5 | 37 | 12.0900 | 0.5000 | 5.03900 | 25.396* | | Qmd all spp | 100 | 30.52 | 18.73 | 49.26 | 32.0536 | 0.5805 | 5.80499 | 33.698 | | Number of spruce | 100 | 32 | 3 | 35 | 8.5700 | 0.5000 | 5.04200 | 25.419 | | Qmd for spruce | 100 | 40.87 | 17.22 | 58.08 | 32.8139 | 0.8593 | 8.59282 | 73.837 | | Mean rad growth 91-99 | 95 | 3.64 | 0.51 | 4.15 | 1.5624 | 0.0687 | 0.66976 | 0.449 | | Mean total growth 91-99 | 95 | 32.76 | 4.57 | 37.33 | 14.0617 | 0.6184 | 6.02788 | 36.335 | | Percent basal area spruce | 100 | 76.07 | 23.93 | 100.00 | 71.3114 | 2.0365 | 20.36491 | 414.730 | | Mean pgr | 95 | 2.05 | 0.76 | 2.81 | 1.2890 | 0.0344 | 0.33568 | 0.113 | | Mean height of dom and co-dom spruce | 95 | 24.50 | 20.10 | 44.60 | 28.9432 | 0.4075 | 3.97202 | 15.777 | | Valid N(listwise) | 94 | | | | | | | | ^{* -} p<0.05 Wilcoxon test Model 1. Model 2. FIG. 4. Classification trees for estimating probability of infestation by the Spruce beetle Areas infested by *I. typographus* in this study included pure spruce and highly diverse stands. Our analysis indicates that during outbreaks differences in stand susceptibility to bark beetle infestations are not clearly visible between monocultures and mixed stands. This observation is supported by Wermelinger (2004) who concluded that as population pressure from *I. typographus* increases, even vigorous trees in mixed stands are attacked. Although this may be true for outbreak populations of the insect, differences in stand structure and composition may be important mitigating factors affecting Norway spruce beetle activity for building and endemic populations. However, analysis of the data from 0.02 ha plots which were established in sites with a higher spruce composition often occurring in groups, indicates that the percentage of spruce within the plot influenced host susceptibility to spruce bark beetle infestation. Results displayed in classification model 2 indicate stands with increased site density index, characterized by high spruce composition greater than 92.2 percent, had an increased probability of infestation (Fig. 4). #### ■ Conclusions Population dynamics of *I. typographus* is highly unpredictable and often influenced by abiotic factors such as extreme weather events like drought or storms. Our results indicate that even during outbreak periods factors such as stand density and spruce percentage are important variables affecting host susceptibility to Norway spruce beetle infestation in northeastern Poland. Similar studies should be conducted in other forested areas to determine if these or other model outputs are appropriate as a Norway spruce beetle susceptibility-rating system in a variety of forested environments. Stand density and structure affect light conditions within an attacked plot influencing bark beetle behavior. During outbreaks both pure spruce stands and spruce stands with mixed species composition are susceptible to attack by *I. typographus*. However our results show that the proportion of spruce within a stand is an important stand variable influencing susceptibility. In summary, maintaining higher stand density index and species diversity resulting in multi-structured stands could reduce stand susceptibility to Norway spruce beetle infestation. Stands with these attributes result in reduced light in the understory and a lower percentage of spruce, thus reducing the stands susceptibility to Norway spruce beetle. Forest managers are aware however, that above a particular stand density threshold adverse affects could be encountered such as decreased growth and reduced biomass production. USDA Project ECCRA – 5/00 and Committee of Science Research Grant for Jacek Hilszczański supported the study. The authors like to thank Cezary Bystrowski, Slawomir Lipiński and Krzysztof Sućko for help in field data collecting, Tomasz Jabłoński for radial increament measurements, staff of Forest Districts of Krynki, Supraśl, Suwałki, Hajnówka, Browsk, Białowieża, Strzałowo, Czarna Białostocka and National Parks; Białowieski, Biebrzański and Wigierski for permissions to install plots and help in arrangements of field data collecting. #### ■ References - BAIER P. 1996. Defence reaction of Norway spruce (*Picea abies* Karst) to controlled attacks of *Ips typo-graphus* (L.) (Col., Scolytidae) in relation to tree parameters. *J. Appl. Entomol.* 120: 587-593. - BREIMAN L., J.H. FRIEDMAN, R.A. OHLSEN, and C.J. STONE. 1984. Classification and Regression Trees. Chapman & Hall, New York. 358 pp. - DUTILLEUL P., NEF, L., FRIGON, D. 2000. Assessment of site characteristics as predictors of the vulnerability of Norway spruce (*Picea abies Karst.*) stands to attack by *Ips typographus L.* (Col., Scolytidae). J. Appl. Entomol. 124, 1-5. - FURNISS M.M., MCGREGOR M.D., FOILES M.W. - PARTRIDGE A.D. 1979. Chronology and characteristic of Douglas Fir beetle outbreak in northern Idaho. USDA Forest Service General Technical Report INT-59. Intermountain Forest and Range Experiment Station, Ogden, UT, 19 pp. - HILSZCZAŃŚKI J. et KOLK A. 2001. Current status of bark and wood-boring insect pest in Poland. Journal of Forest Science. 47, Special issue no. 2: 11-12. - JACTEL H., HALDER I. van, MENASSIEU P., ZHANG Q.H., SCHLYTER F. 2001. Non-host volatiles disrupt the response of the stenographer bark beetle, *Ips sexdentatus* (Coleoptera: Scolytidae), to pheromone-baited traps and maritime pine logs. *Integrated Pest Management Reviews*. 6(3/4): 197-207. - JAKUŠ R. 1998. Type of bark beetle (Coleoptera, Scolytidae) infestation in spruce forest stands affected by air pollution, bark beetle outbreak and honey fungus (Armilaria mellea). Anz. Schadl. Kd. Pflanzenschutz Umweltschutz. 71. 41-49. - LEXER MJ. 1997. Risikoanalyse und Ableitung waldbaulicher Massnahmen zur Beeinflussung des Borkenkaferrisikos in Fichtenbestanden. FBVA (Forstl. Bundesvers. anst.) Berichte 95, 79-89. - LIEUTIER F. 2004. Host resistance to bark beetles and its variations. In "European bark and wood boring insects in living trees: a synthesis", edited by F. Lieutier, K. Day, A. Battisti, J.C. Gregoire and H. Evans. Kluwer. 135-180. - LINDELOW A., RISBERG B., SJODIN K. 1992. Attraction during flight of scolytids and other bark- and wood boring-dwelling beetles to volatiles from fresh and stored spruce wood. Can. J. For. Res. 22, 224-228. - LOBINGER G. et SKATULLA U. 1996. Untersuchungen zum Einfluss von Sonnenlicht auf das Scharmverhalten von Borkenkafern. Anz. Schadlkd. Pflanzenschutz Umweltschutz 69, 183-185. - LONG J.N. 1985. A practical approach to density management. Forestry Chronicle 61: 23-27. - LONG J.N. and T.W. DANIEL. 1990. Assessment of growing stock in uneven-aged stands. Western Journal of Applied Forestry 5: 93-96. - LONG J.N. and F.W. SMITH. 1984. Relation between size and density in developing stands: a description of possible mechanism. Forest Ecology and Management 7: 191-206. - NEGRON J.F. 1998. Probability of infestation and extent of mortality associated with the Douglas-fir beetle in the Colorado Front Range. Forest Ecology and Management 107:71-85. - NETHERER S., NOPP-MAYR U. 2005. Predisposition assessment system (PAS) as supportive tools in forest management-rating of site and stand-related hazard of bark beetle infestation in the High Tatra Mountains as an example for system application and verification. Forest Ecology and Management 207: 99-107. - SCHMID J.M., FRYE R.H. 1976. Stand ratings for spruce beetles. USDA Forest Service, Research Note RM-309, Rocky Mt. Forest and Range Exp. Station, Ft. Collins, CO. 4 p. - WERMELINGER B. 2004. Ecology and management of the spruce bark beetle Ips typographus a review of recent research. Forest Ecology and Management 202: 67-82. # ■ Streszczenie (Summary) Charakterystyka drzewostanu a gradacja kornika drukarza Ips typographus (L.) (Col., Curculionidae, Scolytinae) w północno-wschodniej Polsce W drzewostanach zaatakowanych przez kornika drukarza *Ips typographus* L. zebrano dane dotyczące cech drzewostanu w celu określenia ich potencjalnych powiązań z gradacją kornika. W latach 2001-2002 zebrano dane ze 100 porażonych i 100 nieporażonych (kontrolnych) powierzchni doświadczalnych wielkości 0,02 ha, na terenie 8 nadleśnictw oraz 3 parków narodowych w północno-wschodniej Polsce. Do opracowania modelu prawdopodobieństwa ataku przez kornika drukarza zastosowano technikę CART (Classification And Regression Trees). Spośród siedemnastu analizowanych wielkości tylko ogólna liczba drzew wszystkich gatunków na powierzchni różniła się istotnie pomiędzy powierzchnią porażoną i kontrolną. Wyniki analizy modeli klasyfikacyjnych wskazują na zwiększone prawdopodobieństwo porażenia przez kornika drukarza powierzchni, w których łączny wskaźnik zadrzewienia dla wszystkich gatunków drzew spada poniżej 14,1 (czyli około 0,6 tradycyjnego współczynnika zadrzewienia) oraz dla powierzchni, gdzie udział świerka jest większy niż 92,2%. Received on September 15, 2006